Challenge Team Status: MBSE and CubeSat Space Systems Working Group MBSE Challenge Team, 2011-12 Jet Propulsion Laboratory, California Institute of Technology © 2012. All rights reserved. ## 2012 Team | Sara C Spangelo
University of Michigan
saracs@umich.edu | David Kaslow
Analytical Graphics, Inc.
dkaslow@agi.com | Chris Delp Jet Propulsion Laboratory, California Institute of Technology chris.delp@jpl.nasa.gov | Bjorn Cole
Jet Propulsion
Laboratory,
California Institute
of Technology
bjorn.cole@jpl.nasa.gov | |--|--|--|---| | Louise Anderson Jet Propulsion Laboratory, California Institute of Technology louise.anderson@jpl.nasa.gov | Elyse Fosse Jet Propulsion Laboratory, California Institute of Technology elyse.fosse@jpl.nasa.gov | Brett Sam Gilbert
Analytical Graphics, Inc.
bgilbert@agi.com | Leo Hartman Canadian Space Agency leo.hartman@asc- csa.gc.ca | | Theodore Kahn Blue Heron Services, Inc. Suite 110, Holly 1 Building ted.kahn@blueheronserv.com | | James Cutler University of Michigan jwcutler@gmail.com | | #### SSWG Challenge Team Status - Cube Sat Modeling - CubeSat Framework - RAX Models - CubeSat RAX Science Scenario - Issues with SysML Simple Time Model - Issues with SysML Instances - STK Integration Demo Update - Model Transformation-Based SysML-STK Integration - Model Based Reporting Demo - Model Based Document Generation ## Objective: Demonstrate Real-world Application of MBSE - 2007-11 FireSat Modeling Demonstrates MBSE Feasible for Space Systems - Basic SysML Modeling - Examples of Simulation Integration with STK - 2012 A Real Flight Project - RAX 2 (http://rax.engin.umich.edu/) - Develop MBSE Framework for CubeSats in SysML - Utilize MBSE Method and Techniques from FireSat - CubeSat Domain Specific Concepts - Integration Strategies for Analysis Apps - Satellite Tool Kit #### NASA Jet Propulsion Laboratory MBSE - Europa Habitability Mission - Europa Concept Modeling - Several Large Mission and Flight System Models - Models used as basis for some key analyses - Generated Documents from Models as deliverable products - MGSS Ops Revitalization - Process Models - System Interfaces - Ops Spacecraft Models #### **RAX Mission Science** #### Challenges with Modeling Time - Time Domain Modeling, Time Scales and Time Systems - No General Model for the "Lifetime" of the System - Application and Specificity of Temporal Constraints - Using Instances to Describe Operational System in terms of Structure, Behavior and Time - Understanding of Structure and Behavior in a Unified Temporal Context - Time-Sequences of Instance Values - Sequence Diagram of Value Property Instances - No good instance model for behaviors #### Challenges with Modeling Time #### Rax Mission Time and Instance Example #### STK Integration Example ## Model Based Reporting ### SSWG Challenge Team: Next Steps - Elaborate CubeSat Framework and RAX Instance - Use CubeSat Framework and Missions - Drive out issues with SysML Simple Time Model - Drive out issues with SysML Instance Modeling - Demonstrate Reference Architecture for MBSE Platform - Model Based Analysis - Model Based Reporting (Document Generation) - Explore CubeSat Mission as Demonstrator Propose a CubeSat Mission using the framework